
Chapitre 14 : Grandeurs composées – Agrandissements - réductions

I- Vitesse.

La vitesse v est donnée par la formule : v =

La vitesse est le quotient de deux grandeurs : une longueur d par une durée t.
La vitesse est donc une grandeur quotient.

Exprimer d en fonction de v et de t :

 donc d = v×t

Exprimer t en fonction de v et de d :

 donc t

Si la distance s’exprime en kilomètre (km) et la durée en heures (h), alors la vitesse s’exprime en

kilomètre par heure (km/h ou km.h
-1

).

Applications :

a) La vitesse de la lumière est de 300 000 000 m/s. Exprimer cette vitesse en km/h.

300 000 000 m = 300 000 km et 1h = 3600 s

300 000×3600 = 1 080 000 000 = 1,08×10
9
 La vitesse de la lumière est de 1,08×10

9
 km.h

-1
.

b) La vitesse du son dans l’air est de 1 224 km/h. Exprimer cette vitesse en m/s.

1 224 km = 1 224 000 m

 340 La vitesse du son dans l’air est de 340 m.s

-1
.

II- Agrandissement – Réduction.
Activité : Une pyramide réduite.

Les faces CBA et CBD de la pyramide sont des triangles rectangles en B et

la base DBA est un triangle rectangle isocèle en B.

CB = 6 cm et AB = 4 cm.

1) Calculer le volume de la pyramide CBAD :

Aire de la base =

 8 cm

2

V=

 24 cm

3

2) On coupe la pyramide par un plan parallèle à la base passant par le

point E tel que CE = 3 cm.

La pyramide CEFG est une réduction de la pyramide CBAD.

Quelle est la nature de la section EFG ? Le triangle EFG est isocèle en E.

Calculer :

• Le coefficient de réduction : k =

 = 0,5

 Les longueurs sont multipliées par 0,5.

• L’aire du triangle EFG :

A (EFG) =

 = 2 cm

2

C

4cm

6cm E
G

F

B

A

D

Compléter : A(EFG) = 0,25× A(BDA) Or, 0,25 = 0,5
2
 Les aires sont multipliées par 0,5

2
.

• Le volume de la pyramide CEFG.

V(CEFG) =

 2 cm

3

Compléter : V(CEFG) = 0,125×V(CBAD) Or, 0,125 = 0,5
3

 Les volumes sont multipliés par 0,5
3
.

Propriété 1 :

Pour un agrandissement ou une réduction de rapport k :

 les longueurs sont multipliées par k,

 les aires sont multipliées par k
2

,

 les volumes sont multipliés par k
3

.

Propriété 2 :

 Si k > 1 alors il s’agit d’un agrandissement.

 Si 0 < k < 1 alors il s’agit d’une réduction.

 Les réciproques sont vraies.

Activités géométriques : Brevet 2006
Pour la pyramide SABCD ci-contre :

La base est le rectangle ABCD de centre O.

AB = 3 cm et BD = 5 cm. La hauteur [SO] mesure 6 cm.

1) Montrer que AD = 4 cm.

Le triangle ABD est rectangle en A.

Or, d’après le théorème de Pythagore, on a :

BD
2
 = AB

2
+ AD

2
 5

2
= 3

2
 + AD

2

AD
2
 = 52 – 32 AD

2
 = 25 – 9 AD

2
 = 16

Or, AD > 0 donc AD =

2) Calculer le volume de la pyramide SABCD en cm
3
.

V(SABCD) =

 24 cm

3

3) Soit O' le milieu de [SO].

On coupe la pyramide par un plan passant par O' et

parallèle à sa base.

a) Quelle est la nature de la section A'B'C'D' obtenue ?

ABCD étant un rectangle, la section A’B’C’D’ est

aussi un rectangle.

b) La pyramide SA'B'C'D' est une réduction de la

pyramide SABCD. Donner le rapport de cette

réduction.

 k =

 = 0,5

c) Calculer le volume de la pyramide SA'B'C'D'.

V(SA'B'C'D') = V(SABCD)×0,5
3
= 0,125×24 = 3 cm

3
.

A connaître

par cœur.

